

Christmas Cloze

Christmas Cloze

Fill in the blanks with words from the box:

checks	nice	sing	fills
naughty	beard	Boxing	Eve
North Pole	decorate	elves	workshop
lap	baked	turkey	lights
cards	presents	under	chimney
sleigh	holiday	reindeer	family
coal	toys	merry	spirit

Christmas:

Christmas is a _____ when people get together with _____. People give _____ to each other or send _____ wishing each other a _____ Christmas. At Christmas, people _____ carols to get into the Christmas _____. As well, people _____ Christmas trees and put up _____ around the house. A common Christmas dinner is _____. There are also lots of _____ goodies for the kids. Christmas begins on the day before Christmas, or Christmas _____ and continues until _____. Day, when many people go shopping for sales.

Santa Claus:

Santa Claus is an old man with a white _____ that lives at the _____. Children sit on Santa's _____ and tell him what they want for Christmas. Santa _____ his list to see if the children have been _____ or _____. If the children are bad Santa brings them _____. If the children are good Santa brings them _____. The toys are made in Santa's _____ by _____.

Santa travels around the world in his _____, which is pulled by flying _____. When he stops at a house, he goes down the _____ and puts presents _____ the tree and then he _____ the stockings.

